

The Dynamics of Close Interactions Between Stars and a Massive Black Hole

Tal Alexander

Weizmann Institute of Science

Outline

- ▶ **Close interactions with a MBH**
 - ▷ Tidal disruption (MBH feeding, tidal disruption flares, detonation)
 - ▷ Tidal capture, heating (MBH feeding, "squeezars")
 - ▷ Gravitational waves from inspiraling remnants (EMRIs)
 - ▷ Captured stars around SgrA* (S-cluster, Eisenhauer et al 2005)
 - ▷ Hyper-velocity stars (HVSs in Galactic halo, Brown et al 2005, 2006)
 - ▷ Stellar capture by massive accretion disk

Outline

- ▶ **Close interactions with a MBH**
 - ▷ Tidal disruption (MBH feeding, tidal disruption flares, detonation)
 - ▷ Tidal capture, heating (MBH feeding, "squeezars")
 - ▷ Gravitational waves from inspiraling remnants (EMRIs)
 - ▷ Captured stars around SgrA* (S-cluster, Eisenhauer et al 2005)
 - ▷ Hyper-velocity stars (HVSs in Galactic halo, Brown et al 2005, 2006)
 - ▷ Stellar capture by massive accretion disk
- ▶ **Classification of close interaction dynamics**
 - ▷ Single star interactions (infall / inspiral / scattering)
 - ▷ Binary interactions (3-body exchanges)

Outline

- ▶ **Close interactions with a MBH**
 - ▷ Tidal disruption (MBH feeding, tidal disruption flares, detonation)
 - ▷ Tidal capture, heating (MBH feeding, "squeezars")
 - ▷ Gravitational waves from inspiraling remnants (EMRIs)
 - ▷ Captured stars around SgrA* (S-cluster, Eisenhauer et al 2005)
 - ▷ Hyper-velocity stars (HVSs in Galactic halo, Brown et al 2005, 2006)
 - ▷ Stellar capture by massive accretion disk
- ▶ **Classification of close interaction dynamics**
 - ▷ Single star interactions (infall / inspiral / scattering)
 - ▷ Binary interactions (3-body exchanges)
- ▶ **Loss-cone dynamics**
 - ▷ The relaxation bottle-neck (many assumptions / approximations)

Outline

- ▶ **Close interactions with a MBH**
 - ▷ Tidal disruption (MBH feeding, tidal disruption flares, detonation)
 - ▷ Tidal capture, heating (MBH feeding, "squeezars")
 - ▷ Gravitational waves from inspiraling remnants (EMRIs)
 - ▷ Captured stars around SgrA* (S-cluster, Eisenhauer et al 2005)
 - ▷ Hyper-velocity stars (HVSs in Galactic halo, Brown et al 2005, 2006)
 - ▷ Stellar capture by massive accretion disk
- ▶ **Classification of close interaction dynamics**
 - ▷ Single star interactions (infall / inspiral / scattering)
 - ▷ Binary interactions (3-body exchanges)
- ▶ **Loss-cone dynamics**
 - ▷ The relaxation bottle-neck (many assumptions / approximations)
- ▶ **Efficient relaxation**
 - ▷ Resonant relaxation
 - ▷ Massive perturbers

Strong star-MBH interactions

Direct infall

Feeding, Tidal disruption, detonation, flares

Absorption / Annihilation

Γ_{infall}

Strong star-MBH interactions

Direct infall

Absorption / Annihilation

Γ_{infall}

Inspiral

Meta-stable decay vs collisional ionization

Gravity waves, Tidal capture (“Squeezars”)

$\Gamma_{\text{inspiral}} \sim 10^{-2} \Gamma_{\text{infall}}$

Strong star-MBH interactions

Direct infall

Absorption / Annihilation

$$\Gamma_{\text{infall}}$$

Inspiral

Meta-stable decay vs collisional ionization

$$\Gamma_{\text{inspiral}} \sim 10^{-2} \Gamma_{\text{infall}}$$

Tidal scattering

Deep inelastic scattering

“Weird” stars

$$\Gamma_{\text{scatter}}(< r) \sim \Gamma_{\text{infall}} \left[(r/q)^\delta - 1 \right] \sim \mathcal{O}(\Gamma_{\text{infall}})$$

Strong star-MBH interactions

Direct infall

Absorption / Annihilation

$$\Gamma_{\text{infall}}$$

Inspiral

Meta-stable decay vs collisional ionization

$$\Gamma_{\text{inspiral}} \sim 10^{-2} \Gamma_{\text{infall}}$$

Tidal scattering

Deep inelastic scattering

$$\Gamma_{\text{scatter}}(< r) \sim \Gamma_{\text{infall}} \left[(r/q)^\delta - 1 \right] \sim \mathcal{O}(\Gamma_{\text{infall}})$$

3-body exchange

Charge exchange

Orbital capture, Hyper-velocity stars

$$\Sigma \simeq \underbrace{\left[1 + A \frac{2M_* (m + M_\bullet)}{mM_\bullet V^2} \right]}_{\text{Grav. focusing}} \underbrace{B \left(\frac{M_\bullet + M_*}{m + M_\bullet + M_*} \right)^2}_{\text{Capture radius}} \pi a^2 \underbrace{\left[\left(\frac{M_*}{M_\bullet} \right)^{7/4} \left(\frac{m + M_\bullet}{m + M_*} \right)^{1/4} \right]}_{\text{Phase space volume}}$$

A critical energy / distance for inspiral

Hopman & Alexander 2005, 2006

Implications:

1. Inspiral very inefficient compared to direct infall.
2. Mass segregation very important for EMRI GW rates.
3. Stellar BHs dominate EMRIs ($\gtrsim 10^{-7} \text{ yr}^{-1}$ per galaxy).

Infall and inspiral in the diffusion limit

Direct infall

GW inspiral

Eccentricity distribution of GW EMRI sources

Resonant relaxation

Perturbing stars

Stationary ellipses
in point mass potential

Planar rosettes in
spherical potential

Effect on perturbed star

Scalar resonant relaxation

Vector resonant relaxation

Rauch & Tremaine 1996

Uncertain RR efficiency (χ): effect on GW EMRI rates

Hopman & Alexander 2006

Resonant relaxation near the Galactic black hole

Hopman & Alexander 2006

Accelerated relaxation by massive perturbers

Large-angle deflection: $v^2 \sim 2GM/r_c$

Deflection rate: $\Gamma \sim nvr_c^2 \sim nM^2/v^3$

(Zhao, Haehnelt & Rees 2002)

Obs. MPs in central 100 pc

$\sim 10^8$ stars of $1 M_\odot$

$\sim 10^2$ MPs of $10^{3-5} M_\odot$

Example:

$$(nM^2)_{GMC} \sim 3 \times 10^3 (nM^2)_*$$

Implications:

1. Massive perturbers accelerate relaxation in the Galactic Center and plausibly in late-type galaxies generally.

2. MPs accelerate close interactions only when loss-cone is large and refilling by stellar relaxation is inefficient: 3-body exchanges, binary MBH coalescence.

Summary

- ▶ Classification of close interaction dynamics
 - ▷ Infall
 - ▷ Inspiral
 - ▷ Scattering
 - ▷ Exchange
- ▶ Inspiral: interplay of scattering and dissipation
 - ▷ Gravitational waves from high-e EMRIs
 - ▷ Mass segregation important ($\times 10$ enhancement)
- ▶ Efficient relaxation mechanisms
 - ▷ Resonant relaxation near MBH
 - ▷ Massive perturbers far from MBH